DOCUMENT RESUME ED 385 549 TM 023 965 AUTHOR Mislevy, Robert J. TITLE Probability-Based Inference in Cognitive Diagnosis. INSTITUTION Educational Testing Service, Princeton, N.J. SPONS AGENCY Office of Naval Research, Arlington, VA. Cognitive and Neural Sciences Div. REPORT NO ETS-RR-94-3-ONR PUB DATE Feb 94 CONTRACT N00014-88-K-0304 NOTE 60p.; Paper presented at the Office of Naval Research Contractors Conference (Iowa City, IA, May 1993). PUB TYPE Reports - Evaluative/Feasibility (142) -- Speeches/Conference Papers (150) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Bayesian Statistics; Cognitive Processes; Cognitive Psychology; *Educational Diagnosis; *Inferences; Knowledge Level; *Learning; Models; Networks; *Probability; Subtraction #### ABSTRACT Recent developments in cognitive psychology suggest models for knowledge and learning that often for 1 outside the realm of standard test theory. This paper concerns probability-based inference in terms of such models. The essential idea is to define a space of "student models"--simplified characterizations of students' knowledge, skill, or strategies, indexed by variables that signify their key aspects. From theory and data, one posits probabilities for the ways that students with different configurations in this space will solve problems, answer questions, and so on. Then the machinery of probability theory allows one to reason from observations of a student's actions to likely values of parameters in a student model. An approach using Bayesian inference networks is outlined. Basic ideas of structure and computation in inference networks are discussed and illustrated with an example from the domain of mixed-number subtraction. Six tables and 11 figures illustrate the discussion. (Contains 41 references.) (Author/SLD) and the second of o Reproductions supplied by EDRS are the best that can be made from the original document. # PROBABILITY-BASED INFERENCE IN COGNITIVE DIAGNOSIS Robert J. Mislevy U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This research was sponsored in part by the Cognitive Science Program Cognitive and Neural Sciences Division Office of Naval Research, under Contract No. N00014-88-K-0304 R&T 4421552 Robert J. Mislevy, Principal Investigator Educational Testing Service Princeton, NJ February 1994 Reproduction in whole or in part is permitted for any purpose of the United States Government. Approved for public release; distribution unlimited. **BEST COPY AVAILABLE** ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 nour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | February 1994 | Final | AND DATES COVERED | |---|--|--| | 4. TITLE AND SUBTITLE Probability-Based Inference in Cognitive Diagnosis | | 5. FUNDING NUMBERS | | | | G. N00014-88-K-0304 | | | | PE. 61153N | | 6. AUTHOR(S) | | PR. RR 04204 | | Robert J. Mislevy | | TA. RR 04204-01 | | | | WU. R&T 4421552 | | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Educational Testing Service | | RR-94-3-ONR | | Rosedale Road | | | | | | | | NAME(S) AND ADDRESS(ES | 5) | 10. SPONSORING / MONITORING | | | | AGENCY REPORT NUMBER · | | | | N/A | | h | | N/A | | | | | | | | | | | - <u>-</u> | | | TEMENT | | 12b. DISTRIBUTION CODE | | | | N/A | | | | | | l outside the real sed inference in trence networks is rence networks are | m of standard
erms of such s
outlined. Ba
discussed, a | test theory. This paper
models. An approach
sic ideas of structure | | | 2. REPORT DATE February 1994 ence in Cognitive 1 (S) AND ADDRESS(ES) vice (NAME(S) AND ADDRESS(ES) to cognitive psycholo loutside the real sed inference in the rence networks is trence networks are | February 1994 Final ence in Cognitive Diagnosis (S) AND ADDRESS(ES) vice (NAME(S) AND ADDRESS(ES) | | 14. | SUB1 | ECT | TERMS | |-----|-------------|-----|-------| |-----|-------------|-----|-------| Bayesian inference, belief nets, cognitive diagnosis, psychology educational measurement, inference networks. 15. NUMBER OF PAGES 57 16. PRICE CODE N/A 17. SECURITY CLASSIFICATION OF REPORT Unclassifed 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT SAR ## Probability-Based Inference in Cognitive Diagnosis Robert J. Mislevy Educational Testing Service March, 1994 Presented at the Office of Naval Research Contractors Conference in Iowa City, IA, May, 1993. This work was supported by Contract No. N00014-91-J-4101, R&T 4421573-01, from the Cognitive Science Program, Cognitive and Neural Sciences Division, Office of Naval Research. I gratefully acknowledge the assistance of Duanli Yan, and discussions with Anne Béland, Drew Gitomer, Irvin Katz, Sung-Ho Kim, Paul Nichols, Kikumi Tatsuoka, and Tony Thompson. Copyright © 1994. Educational Testing Service. All rights reserved #### Abstract Recent developments in cognitive psychology suggest models for knowledge and learning that often fall outside the realm of standard test theory. This paper concerns probability-based inference in terms of such models. An approach utilizing Bayesian inference networks is outlined. Basic ideas of structure and computation in inference networks are discussed, and illustrated with an example from the domain of mixed-number subtraction. Key words: Bayesian inference, belief nets, cognitive diagnosis, cognitive psychology, educational measurement, inference networks. ### Introduction The psychological paradigm emerging from cognitive psychology suggests new models for students' capabilities—a potentially powerful framework to plan instruction, evaluate progress, and provide feedback to students and teachers (Snow & Lohmann, 1989). As in traditional test theory, however, we face problems of inference: Just what kinds of things are to be said about students, by themselves or others? What evidence is needed to support such statements? How much faith can we place in the evidence, and in the statements? How do we sort out elements of evidence that are overlapping, redundant, or contradictory? When do we need to ask different questions or pose additional situations to distinguish among competing explanations of what we see? This paper discusses a probabilistic framework for addressing questions like these. The essential idea is to define a space of "student models"—simplified characterizations of students' knowledge, skill, and/or strategies, indexed by variables that signify their key aspects. From theory and data, one posits probabilities for the ways that students with different configurations in this space will solve problems, answer questions, and so on. This done, the machinery of probability theory allows one to reason from observations of a student's actions to likely values of parameters in a student model. Recent developments in statistical theory make it possible to carry out such inference in large and complex systems of variables. The program of research introduced here is beginning to explore the potential of this approach in educational assessment and cognitive diagnosis. By working out the details of specific illustrative examples, we are learning about the kinds of domains and student models that are practical to address, and starting to tackle an agenda of practical engineering challenges. We begin with an overview of inference networks, walking through a simple numerical example from medical diagnosis. An example from mixed-number subtraction illustrates the features of the approach as applied to cognitive assessment. ## Probability-Based Inference Inference is reasoning from what we know and what we observe to explanations, conclusions, or predictions. We are alway, reasoning in the presence of uncertainty. The information we work with is typically incomplete, inconclusive, amenable to more than one explanation. We attempt to establish the weight and coverage of evidence in what we observe. But the very first question we must address is "Evidence about what?" Schum (1987, p. 16) points out the crucial distinction between data and evidence: "A datum becomes evidence in some analytic problem when its relevance to one or more hypotheses being considered is established. ... [E]vidence is relevant on some hypothesis if it either increases or decreases the likeliness of the hypothesis. Without hypotheses, the relevance of no datum could be established." In educational assessment and cognitive diagnosis, we construct hypotheses around notions of the nature and
acquisition of knowledge and skill. Schum distinguishes three types of reasoning, the distinctions among which are central to this presentation. *Deductive reasoning* flows from generals to particulars, within an established framework of relationships among variables—from causes to effects, from diseases to symptoms, from the way a crime is committed to the evidence likely to be found at the scene, from a student's knowledge and skills to observable behavior. That is, under a given state of affairs, what are the likely outcomes? *Inductive reasoning* flows in the opposite direction, also within an established framework of relationships—from effects to possible causes, from symptoms to diseases, from observable behavior to probable configurations of a student's knowledge and skills. Given outcomes, what state of affairs led to them? In *abductive reasoning*, reasoning proceeds from observations to a *new* hypotheses, new variables, or new relationships among variables. "Such a 'bottom-up' process certainly appears similar to induction; but there is an argument that such reasoning is, in fact, different from induction since an existing hypothesis collection is enlarged in the process. Relevant evidentiary tests of this new hypothesis are then *deductively* inferred from the new hypothesis." (Schum, 1987, p.20). The diagnostic approach discussed in this paper consists of a network of variables defining the student model space, the observable-outcome space, and the interrelationships at long them. All three types of reasoning play a role: - Abductive reasoning guides its construction, drawing upon research results and previous practice to suggest the basic structure and statistical analyses refine it. For example, Piaget (e.g., 1960) searched painstakingly for commonalities in the development of children's proportional reasoning abilities over years of unique learning episodes of individual children. Siegler's (1981) characterization of children's understandings of balance-beam problems as a sequence of increasingly sophisticated strategic flowcharts captures key aspects of some of these patterns, and provides a basis for a student model space (Mislevy, Yamamoto, & Anacker, 1992). - Deductive reasoning, supplemented by parameter estimation, is used to posit distributions of observable variables given configurations of variables in the student model. In Siegler's study, this corresponds to determining how a child with a given set of strategies at her disposal might attack a given balance-beam problem, in terms of distributions of expected classes of actions. - Inductive reasoning, embodied in the algebra of probability theory, guides reasoning from observations of a given student to inferences about her knowledge and skills, in terms of updated beliefs about student-model variables. This corresponds to characterizing our beliefs about which balance-beam strategies a child possesses after seeing her responses to a set of problems. Abductive reasoning, triggered by unexpected patterns in data, is called for again by the results of the inductive reasoning phase. Sometimes a particular child's responses will not be consistent with any of the student models in the simplified framework; inductive reasoning within this framework fails to provide a satisfactory working approximation of her knowledge and skill. In such cases, we need richer data to support further exploration, to generate new conjectures. A key concept in probability-based inference is *conditional independence*: Defined generally, one subset of variables may be related in a population, but they are independent given the values of another subset of variables. In cognitive models, relationships among observations variables are "explained" by unobservable variables that characterize aspects of knowledge, skill, arategies, and so on. In Thompson's (1982) words, we ask "What can this person be thinking so that his actions make sense from his perspective?" or "What organization does the student have in mind so that his actions seem, to him, to form a coherent pattern?" Judah Pearl argues that creating such intervening variables is not merely a technical convenience, but a natural element in human reasoning: "...conditional independence is not a grace of nature for which we must wait passively, but rather a psychological necessity which we satisfy actively by organizing our knowledge in a specific way. An important tool in such organization is the identification of intermediate variables that induce conditional independence among observables; if such variables are not in our vocabulary, we create them. In medical diagnosis, for instance, when some symptoms directly influence one another, the medical profession invents a name for that interaction (e.g., 'syndrome,' 'complication,' 'pathological state') and treats it as a new auxiliary variable that induces conditional independence; dependency between any two interacting systems is fully attributed to the dependencies of each on the auxiliary variable." Pearl, 1988, p. 44. Conditional independence is thus a conceptual tool to structure reasoning, helping to define variables, organize relationships, and guide deductive reasoning. In educational and psychological measurement, a heritage of statistical inference built around unobservable variables and induced conditional probability relationships extends back to Spearman's (e.g., 1907) early work with latent variables, to Wright's (1934) path analysis, to Lazarsfeld's (1950) latent class models. The resemblance of the inference networks presented below to LISREL diagrams (Jöreskog & Sörbom, 1989) is no accident! Our work shares inferential machinery with this tradition, but extends the universe of discourse to student models suggested by cognitive psychology. #### Inference Networks Probability-based inference in complex networks of interdependent variables is an active topic in statistical research, spurred by applications in such diverse areas as forecasting, pedigree analysis, troubleshooting, and medical diagnosis (e.g., Lauritzen & Spiegelhalter, 1988; Pearl, 1988). Current interest centers on obtaining the distributions of selected variables conditional on observed values of other variables, such as likely characteristics of offspring of selected animals given characteristics of their ancestors, or probabilities of disease states given symptoms and test results. As we shall see below, conditional independence relationships, as suggested by substantive theory, play a central role in the topology of the network of interrelationships in a system of variables. If the topology is favorable, such calculations can be carried out in real time in large systems by means of strictly local operations on small subsets of interrelated variables ("cliques") and their intersections. This section briefly reviews basic concepts of construction and local computation for inference networks. Details can be found in the statistical and expert-systems literature; Lauritzen and Spiegelhalter (1988), Pearl (1988), and Shafer and Shenoy (1988), for example, discuss updating strategies, a kind of generalization of Bayes theorem. Computer programs are commercially available to carry out the number-crunching aspect. We used Andersen, Jensen, Olesen, and Jensen's (1989) HUGIN program and Noetic System's (1991) ERGO for the examples in this presentation. To move from a structure of interrelationships among variables to a representation amenable to real-time local calculation, the steps listed below are taken. The first two encompass defining the key variables in an application and explicating their interrelationships. In essence, this information is the input to programs like ERGO and HUGIN, which then carry our Steps 3 through 7. - Step 1. Recursive representation of the joint distribution of variables. - Step 2. Directed graph representation of (1). - Step 3. Undirected, triangulated graph. - Step 4. Determination of cliques and clique intersections - Step 5. Join tree representation. - Step 6. Potential tables. - Step 7. Updating scheme. Although computer programs are available, it is useful nevertheless to walk through the details of simple example—to watch what happens inside the "black box"—to develop intuition that can guide more ambitious applications. We borrow a simple example from Andreassen, Jensen, and Olesen (n.d.). It concerns two possible diseases a particular patient may have, flu and throat infection (FLU and THRINF), and two possible symptoms, fever and sore throat (FEV and SORETHR). The diseases are modeled as independent, and the symptoms as conditionally independent given disease states. These relationships are depicted in Figure 1, which will be discussed in greater detail below. All four variables can take values of "yes" and "no." We assume that exactly one value characterizes each variable for a patient, although we may not know these values with certainty. We employ probabilities to express our states of belief. We note in passing that it would be possible to work with the full joint distribution of the four variables in this example directly, using the textbook form of Bayes theorem to update beliefs of disease states as symptoms become known. This approach rapidly becomes infeasible as the number of variables in the system increases, whereas the approach described below has been employed in networks with over 1000 variables (Andreassen, Woldbye, Falck, & Andersen, 1987). #### [[Figure 1 about here]] #### 1. A recursive representation of the joint distribution of variables A recursive representation of the joint distribution of a set of random variables $X_1, ..., X_N$ takes the form $$p(X_1,...,X_n) = p(X_n|X_{n-1},...,X_1) \ p(X_{n-1}|X_{n-2},...,X_1) \cdots p(X_2|X_1) \ p(X_1)$$ $$= \prod_{j=1}^n p(X_j|X_{j-1},...,X_1) \ , \tag{1}$$ where the term for j=1 is defined as simply $p(X_1)$. A recursive representation can be written for any ordering of the
variables, but one that exploits conditional independence relationships can prove more useful as variables drop out of the conditioning lists. This is where substantive theory comes into play; for example, modeling conditional probabilities of symptoms given disease states, rather than vice versa. The following representation exploits the independence of FLU and THRINF and the conditional independence of FEV and SORETHR: P(FEV, SORETHR, FLU, THRINF) - = P(FEV | SORETHR, FLU, THRINF) P(SORETHR | FLU, THRINF) P(FLU | THRINF) P(THRINF) - = P(FEV | FLU, THRINF) P(SORETHR | FLU, THRINF) P(FLU) P(THRINF). (2) Equation 2, like Figure 1, indicates the qualitative dependence structure of the relationships among the variables without specifying quantitative values. Constructing the full joint distribution from the recursive representation requires the specification of conditional probability distributions for each variable. For each combination of values of a variable's parents, this matrix gives the conditional probabilities of each of its potential values. Associated with variables having no parents, such as FLU and THRINF, is a vector of base rates or prior probabilities. We shall assign to both FLU and THRINF prior probabilities of .11 for "yes" and .89 for "no." This might correspond to base rates in a reference population to which our patient belongs. Conditional probabilities of FEV and of SORETHR given all combinations of FLU and THRINF appear in Table 1. In practice, such probabilities would be determined by disease theory, physiological principles, and past experience. The tabled values indicate that... • Throat infection usually causes a sore throat whether or not flu is also present (.91 and .90 respectively); flu alone occasionally leads to a sore throat (.05), but the chances of a sore throat without either flu or throat infection is only .01. Having both flu and throat infection leads almost certainly to fever (.99); either disease by itself leads to fever with probability .90; and the probability of fever when neither disease is present is only .01. #### [[Table 1 about here]] The updating schemes discussed below assume these conditional probabilities are known with certainty. In practice, of course, they are usually not. Current research in the field includes characterizing the impact this source of uncertainty, sequentially improving estimates as additional data are obtained, and incorporating this uncertainty formally by augmenting the network with variables that parameterize the extent of knowledge about conditional probabilities (Spiegelhalter, 1989). ## 2. A directed graph representation of the joint distribution of variables Corresponding to the algebraic representation of Equation 1 is a graphical representation—a directed acyclic graph (DAG). The graph inherits its "directedness" and "acyclic" properties from the recursive expression of the distribution in Equation 1. Direction comes from which variables are written as conditional on others in the representation, and the recursive expression prohibits "cycles" such as "A depends on B, B depends on C, and C depends on A." Figure 1, corresponding to Equation 2, is the DAG for our example. Each variable is a node in the graph; directed arrows run from "parents" to "children," indicating conditional dependence relationships among the variables. A DAG depicts the qualitative structure of associations among variables in the domain. Theory about the domain is the starting point, but a real application requires model-fitting, model evaluation, and model refinement. While many standard techniques from statistical theory are useful in this endeavor, certain complications arise. In large networks, for example, many cases will be incomplete; there is no practical need to obtain the results of additional detailed diagnostic tests for diseases that have already been ruled out. And while global tests of model fit are useful in comparing alternative models, more focused tests checking local features of models and verifying predictions one case at a time are more useful for model refinement. While the updating schemes discussed below take the DAG structure as given, we must keep in mind that the success of an application ultimately depends on the care and thought that go into developing that structure. ## 3. An undirected, triangulated graph Starting with the DAG, one drops the directions of the associations and adds edges as necessary to meet two requirements. First, the parents of a given child must be connected. Secondly, the graph must be triangulated; that is, any path of connections from a variable back to itself (a loop) consisting of four or more variables must have a chord, or "short cut." Triangulation is necessary for expressing probability relationships in a way that lends itself to coherent propagation of information. Kim and Pearl's (1983) initial work with individual variables showed how to carry out coherent local updating in singly connected networks of variables, or networks of variable associations with no loops at all. Most networks are not singly connected, however. Even our simple example has loops; for example, one can start a path at FEVER, follow a connection to FLU, then to SORTHR, then to THRINF, and finally return to FEVER. The more recent updating schemes discussed here generalize Kim and Pearl's ideas by arranging variables into subsets called cliques, in a way such that the cliques form a singly-connected graph. Generalizations of Kim and Pearl's approach can then be applied at the level of cliques. Triangulating the original graph of variables guarantees that a singly-connected clique representation can be constructed (Jensen, 1988). A triangulation scheme is not necessarily unique, and various algorithms have been developed to construct triangulated graphs that support efficient calculation (e.g., Tarjan & Yannakakis, 1984). Figure 2 is the undirected, triangulated graph for our example. #### [[Figure 2 about here]] #### 4. Determination of cliques and clique intersections From the triangulated graph, one determines *cliques*, subsets of variables that are all linked pairwise to one another. Cliques overlap, with sets of overlapping variables called *clique intersections*. Cliques and clique intersections constitute the structure for local updating. Figure 3 shows the two cliques in our example, {FEVER, FLU, THRINF} and {FLU, THRINF, SORTHR}. The clique intersection is {FLU, THRINF}. #### [[Figure 3 about here]] Just as there can be multiple ways to produce a triangulated graph from a given DAG, there can be multiple ways to define cliques from a triangulated graph. Algorithms for determining a clique structure that supports efficient calculation are also a focus of research. The amount of computation grows roughly geometrically with clique size, as measured by the number of possible configurations of all values of all variables in a clique. A clique representation with many small cliques is therefore preferred to a representation with a few larger cliques. Strategies for increased efficiency at this stage include redefining variables, adding variables to break loops, and dropping associations when the consequences are benign. ## 5. Join tree representation A join-tree representation depicts the singly-connected structure of cliques and clique intersections. This is the structure through which local updating flows. A join tree exhibits the *running intersection* property: If a variable appears in two cliques, it appears in all cliques and clique intersections in the single path connecting them. Figure 4 gives the join-tree for our example. #### [[Figure 4 about here]] #### 6. Potential tables Local calculation is carried out with tables that convey the joint distributions of variables within cliques, or *potential tables*. Similar tables for clique intersections are used to pass updating information from one clique to another. The potential tables in Table 2 indicate the initial status of the network for our example; that is, before specific knowledge of a particular individual's symptoms or disease states becomes known. For example, the potential table for Clique 1 is calculated using the prior probabilities of .11 for both flu and throat infection, the assumption that they are independent, and the conditional probabilities of sore throat for each flu/throat-infection combination. #### [[Table 2 about here]] The initial probability for fever can be obtained by marginalizing the potential table for Clique 1 with respect to flu and throat infection. This amounts to summing down the "FEVER: yes" column, yielding a value of .20. Similarly, the initial probability for sore throat is obtained by summing down the "SORTHR: yes" column in the potential table for Clique 2, yielding .11. ## 7. Local updating Absorbing new evidence about a single variable is effected by re-adjusting the appropriate margin in a potential table that contains that variable, then propagating the resulting change to the clique to other cliques via the clique intersections. This process continues outward from the clique where the process began, until all cliques have been updated. The single-connectedness and running intersection properties of the join tree assure that coherent probabilities result. Suppose that we learn the patient in our example *does* have a fever. How does this change our beliefs about the other variables? The calculations are summarized in Table 3. ## [[Table 3 about here]] - The process begins with the potential table for Clique 1. In the initial condition, we had a joint probability distribution for the variables in this clique, say, f₀(FEVER, FLU, THRINF). We now know with certainty that FEVER=yes, so the column for FEVER=no is zeroed out.² Denote the updated potential table f₁(FEVER, FLU, THRINF). One could re-normalize the entries in the FEVER=yes column at this point, but only the proportionality information needs to be sent on for
updating. - The clique intersection table is updated to reflect the new proportional relationships among the probabilities for FLU and THRINF, or f₁(FLU, THRINF). Normalizing them to sum to one would give probabilities, P₁(FLU, THRINF), which marginalize to .51 for FLU=yes and for THRINF=yes. - The potential table for Clique 2 is updated by first dividing all entries in a row by the value for that row in the original clique intersection table, then multiplying them by the corresponding entries in the new one obtained in the previous step. The resulting entries are proportional to the new posterior probabilities for the variables in Clique 2. We now examine the rationale for this step in terms of probabilities (but recall that it suffices within the black box to simply pass the correct information about proportionalities along the join tree). The initial joint probability distribution for Clique 2, P₀(FLU,THRINF,SORTHR), implied beliefs about flu and throat infection that were consistent with those in the initial status of Clique 1. But incoming information about fever modified belief about flu and throat infection, to P₁(FLU,THRINF). We want to revise the information in the potential table for Clique 2 so that it is (1) consistent with the new beliefs about flu and throat infection, but (2) unchanged in terms of the relationship of sore throat conditional on fever and throat infection. This is accomplished as shown below, justifying the divide-by-old-and-multiply-by-new algorithm: P,(FLU,THRINF,SORTHR) $$= P(SORTHRIFLU, THRINF) P_1(FLU, THRINF)$$ $$= \left[\frac{P(SORTHRIFLU, THRINF) P_0(FLU, THRINF)}{P_0(FLU, THRINF)} \right] P_1(FLU, THRINF)$$ $$= \left[\frac{P_0(FLU, THRINF, SORTHR)}{P_0(FLU, THRINF)} \right] P_1(FLU, THRINF).$$ The entries in the Clique 2 potential table can be re-normed to sum to one, as shown in the final panel in Table 3, to facilitate the calculation of individual combinations of values or of margins. For example, the revised probability for sore throat is .48. ## Application to Cognitive Diagnosis The approach we are exploring begins in a specific application by defining a universe of student models. This "supermodel" is indexed by parameters that signify distinctions between states of understanding. Symbolically, we shall refer to the (typically vector-valued) parameter of the student-model as η . A particular set of values of η specifies a particular student model, or one particular state among the universe of possible states the supermodel can accommodate. These parameters can be qualitative or quantitative, and qualitative parameters can be unordered, partially ordered, or completely ordered. A supermodel can contain any mixture of these types. Their nature is derived from the structure and the psychology of the learning area, with the goal of being able to express essential distinctions among states of knowledge and skill. Any application faces a modeling problem, a task construction problem, and an inference problem. The *modeling* problem is delineating the states or levels of understanding in a learning domain. In meaningful applications this might address several distinct strands of learning, as understanding develops in a number of key concepts, and it might address the connectivity among those concepts. This substep defines the *structure* of $p(x|\eta)$, where x represents observations. An interesting special case occurs when the universe of student models can be expressed as performance models (Clancey, 1986). A performance model consists of a knowledge base and manipulation rules that can be run on problems in a domain of interest. A particular model can contain both knowledge and production rules that are incorrect or incomplete; the solutions it produces will be correct or incorrect in identifiable ways. Here the parameter η specifies features of performance models, such as the set of production rules that characterizes a student's state of competence. Obviously any model will be a gross simplification of the reality of cognition. A first consideration in what to include in the supermodel is the substance and the psychology of the domain: Just what are the key concepts? What are important ways of understanding and misunderstanding them? What are typical paths to competence? A second consideration is the so-called grain-size problem, or the level of detail at which student-models should differ. A major factor in answering this question is the decision-making framework under which the modeling will take place. As Greeno (1976) points out, "It may not be critical to distinguish between models differing in processing details if the details lack important implications for quality of student performance in instructional situations, or the ability of students to progress to further stages of knowledge and understanding." An analog for the student model space is Smith & Wesson's "Identikit," which helps police construct likenesses of suspects. Faces differ in infinitely many ways, and skilled police artists can sketch infinitely many drawings to match witnesses' recollections (which is not the say that police artists' drawings duplicate suspects' faces perfectly; uncertainty enters in the link through the witness). Departments that can't support an artist use an Identikit, a collection of various face shapes, noses, ears, hair styles, and so on, that can be combined to approximate witnesses' recollections from a large, but finite, range of possibilities. The payoff lies not in how accurately the Identikit composite depicts the suspect, but whether it aids the search enough to justify it? use. Research relevant to constructing student models has been carried out in a wide variety of fields, including cognitive psychology, the psychology of mathematics learning and science learning, and artificial intelligence (AI) work on student modeling. Cognitive scientists have suggested general structures such as "frames" or "schemas" that can serve as a basis for modeling understanding (e.g., Minsky, 1975; Rumelhart, 1980), and have begun to devise tasks that probe their features (e.g., Marshall, 1989, 1993). Researchers interested in the psychology of learning in subject areas such as proportional reasoning have focused on identifying key concepts, studying how they are typically acquired (e.g., in mechanics, Clement, 1982; in ratio and proportional reasoning, Karplus, Pulos, & Stage, 1983), and constructing observational settings that allow one to infer students' understanding (e.g., van den Heuvel, 1990; McDermott, 1984). Our approach can succeed only by building upon foundations of such research. The *task construction* problem is devising situations for which students who differ in the parameter space are likely to behave in observably different ways. The conditional probabilities of behavior of different types given the unobservable state of the student are the *values* of $p(x|\eta)$, which may in turn be modeled in terms of another set of parameters, say β , that have to be estimated. The $p(x|\eta)$ values provide the basis for inferring back about the student state. An element in x could contain a right or wrong answer to a multiple-choice test item; it could instead be the problem-solving approach regardless of whether the answer is right or wrong, the quickness of a responding, a characteristic of a think-aloud protocol, or an expert's evaluation of a particular aspect of the performance. The effectiveness of a task is reflected in differences in conditional probabilities associated with different parameter configurations, so a task may be very useful in distinguishing among some aspects of student models but useless for distinguishing among others (Marshall, 1989). The *inference* problem is reasoning from observations to student models. This is where the inference network and local computation come into play. The model-building and item construction steps define the relevant variables (the student-model variables η and the observable variables x) and provide conditional probabilities. Let $p(\eta)$ represent expectations about η in a population of interest—possibly non-informative, possibly based on expert opinion or previous analyses. Together, $p(\eta)$ and $p(x|\eta)$ imply our initial expectations for what we might observe from a student. Once we make actual observations, we can revise our probabilities through the network to draw inferences about η given x, via $p(\eta|x) \propto p(x|\eta) p(\eta)$. Thus $p(\eta|x)$ characterizes belief about a particular student's model after having observed a sample of the student's behavior. ## **Example: Mixed-Number Subtraction** This example illustrates a model that is aimed at the level of short-term instructional guidance. The form of the evidence being collected is traditional—right or wrong responses to open-ended mixed-number subtraction problems—but inferences are carried out in a student model motivated by cognitive analyses of the domain. It concerns which of two strategies students apply to the problems, and whether they are able to carry out procedures required singly or in combination in problems. Although a much finer grain-size can be entertained for models of these types of skills (e.g., VanLehn's 1990 analysis of whole number subtraction), this example incorporates the fact that whether an item is easy or hard to a given student depends in part on the strategy she employs. Rather than being discarded as noise, as it would be under standard test theory, this interaction is exploited by the analytic model as a source of evidence about a student's strategy usage. The data and the cognitive analysis upon which the student model is grounded are due to Kikumi Tatsuoka (1987, 1990). The middle-school students she studied characteristically solve mixed number subtraction problems using one of two strategies: - Method A: Convert all whole and mixed numbers to improper fractions,
subtract, then reduce if necessary. - Method B: Separate mixed numbers into whole number and fractional parts, subtract as two subproblems, borrowing one from minuend whole number if necessary, then reduce if necessary. We analyzed 530 students' responses to 15 items. Table 4 shows how we characterized each item in terms of which of seven sub-ocedures would be required if it were solved with Method A and which would be required if it were solved with Method B. The student model is comprised of a variable for which strategy a student uses and which of the subprocedures he is able to apply. The structure connecting the unobservable parameters of the student model and the observable responses is that ideally, a student using Method X (A or B, as appropriate to that student) would correctly answer items that under that strategy require only subprocedures the student has at his disposal (see Falmagne, 1989, Tatsuoka, 1990, and Haertel & Wiley, 1993, on models of this type). However, sometimes students miss items even under these conditions (false negatives), and sometimes they correctly answer items when they don't possess the subprocedures by other, possibly incorrect, means (false positives). The connection between observations and student model variables is thus probabilistic rather than deterministic. #### [[Table 4 about here]] #### A network for Method B Figure 5 is a graphic depiction of the structural relationships in an inference network for Method B only. Nodes represent variables, and arrows represent dependence relationships. The joint probability distribution of all variables can be represented as the product of conditional probabilities, with each variable expressed in terms of conditional probabilities given its "parents." Five nodes, "Skill1" through "Skill5," represent basic subprocedures that a student who uses Method B might need use to solve items. Additional nodes, such as "Skills1&2" are conjunctions, representing, for example, either having or not having both Skill 1 and Skill 2. The node MN stands for "mixed number skills." It subsumes both Skill3, separating whole numbers from fractions, and Skill4, borrowing a unit from a whole number; the MN node contains the logical relationship that Skill3 is a prerequisite for Skill4. All of these skill variables and their combinations are represented in Figure 5 by rectangles. They are the elements of the student model, or η. The relationships among the skill nodes are either empirical (probabilities of having, say, Skill 2 given that one does or does not have Skill 1) or logical (one has "Skills1&2" only if one has both Skill 1 and Skill 2). ## [[Figure 5 about here]] The observables, x, are the actual test items. The ovular nodes representing items are children of nodes that represent the minimal necessary conjunction of skills necessary to solve that item if one uses Method B. The relationship between such a node and an item is probabilistic, indicating false positive and false negative probabilities. Cognitive theory inspired the *structure* of this network. Initial estimates of the *numerical values* of conditional probability relationships were approximated using results from Tatsuoka's (1983) "rule space" of the data, with only students she classified as Method B users. That is, Dr. Tatsuoka's estimate of whether a student did or did not possess Skill1 and Skill2 were taken as truth, and our probabilities of students having Skill1, of having Skill2 given that they did or didn't have Skill2, and so on, are empirical proportions from this data set. (Duanli Yan and I are exploring the estimation of these conditional probabilities using the EM algorithm of Dempster, Laird, & Rubin, 1977.) Table 5 gives three examples of the conditional probabilities matrices we used as input to HUGIN and ERGO: - Skill2 given Skill1. These are the conditional probabilities of having or not having Skill2, given that a student does or does not have Skill1. These were approximated from the results of Dr. Tatsuoka's analysis, as described above. - Skills 1&2 given Skill1 and Skill2. This is a logical relationship, indicating that a student has the conjunction of Skills 1 and 2 if and only if she has both Skill1 and Skill2. Item 12 given Skills1&2. This matrix gives the probabilities of correctly answering Item 12, given that a student does or does not have the requisite set of skills under Method B. For the row in which Skills1&2 is true, we have the true positive and false negative success rates, .895 and .105 respectively. For the row in which Skills1&2 is false, we have the false positive and true negative rates, .452 and .548. (A relatively high false positive rate such as this often occur when an item on a test has appeared as a textbook example or homework exercise.) #### [[Table 5 about here]] Figure 6 presents the join tree for the DAG depicted in Figure 5. Figure 7 depicts base rate probabilities of skill possession and item percents-correct in the network with empirical associations, using the conditional probabilities from Tatsuoka's Rule Space analysis. This represents the state of knowledge one has about a student knowing that she uses Method B, but without having observed any item responses. Figure 8 shows how beliefs are changed after observing mostly correct answers to items requiring subprocedures other than Skill 2, but missing most of those that do require it. The base-rate and the updated probabilities for the five skills shown in Table 6 show substantial shifts toward the belief that the student commands Skills 1, 3, 4, and possibly 5, but almost certainly not Skill 2. [[Figures 6-8 about here]] [[Table 6 about here]] ## A simplified network for Method B An alternative representation exemplifies the tradeoffs one faces when building more complex networks, and illustrates their relationships to the network building and manipulation steps discussed above. A simpler network results if empirical relationships among skills are deleted, as shown in Figure 9. The resulting join tree is shown in Figure 10. The advantage of this simpler network is a join-tree with smaller maximally-sized clique, containing 4 variables rather than 5. The largest potential table has only 16 entries, rather than 48. By such simplifications, larger networks of variables can be updated in the same amount of calculating time. The simpler network uses only *direct* information from item responses to update beliefs about skill possession; that is, belief for Skill 3 is changed only by responses to items that require Skill 3. The tradeoff is the forfeiture of *indirect* information. Suppose we have ascertained that students who possess Skills 1 and 2 usually also possess Skill 3. The full network, incorporating this link, would revise our belief about Skill 3 in response to indirect evidence in the form of correct answers to items requiring Skills 1 and 2. The simplified network, omitting the link, would not revise belief about Skill 3 without direct evidence, or responses to items requiring Skill 3 itself. ## [[Figures 9 & 10 about here]] What kinds of inferential errors result from this simplification? Closed-form results with simple models indicate that ignoring positive relationships among unobservable variables higher in the network can lead to weaker, or more conservative, revision of belief about them from observations. This may be an acceptable price in some cases in return for being able to incorporate more variables into a network. (On the other hand, ignoring dependencies among observable variables can lead to overly strong updating—generally a more costly error.) A second rationale for omitting the empirical relationships among skills is that the resulting model, while conservative for a given population, may be more transportable to other populations—for example, students who studied fractions under a different curriculum. While the skill requirements of items may be fairly consistent over students, the relationships among skills may depend more heavily on the order and intensity with which they are studied. #### A simultaneous network for both methods We built a similar network for Method A. Figure 11 incorporates it and the Method B network into a single network that is appropriate when we don't know which strategy a student is using. Each item now has three parents: minimally sufficient sets of subprocedures under Method A and under Method B, and the new node "Is the student using Method A or Method B?" An item like $7\frac{2}{3} - 5\frac{1}{3}$ is hard under Method A but easy under Method B. An item like $2\frac{1}{3} - 1\frac{2}{3}$ is just the opposite. A response vector with most of the first type of items right and the second types wrong shifts belief toward the use of Method B, while the opposite pattern shifts belief toward the use of Method A. A pattern with mostly wrong answers gives posterior probabilities for Method A and Method B that are about the same as the base rate, but low probabilities for possessing any of the skills. We haven't learned much about which strategy such a student is "sing, but we do have evidence that he probably doesn't have subprocedure skills. Similarly, a pattern with mostly right answers again gives posterior probabilities for Method A and Method B that are about the same as the base rate, but high probabilities for Method A and Method B that are about the same as the base rate, but high probabilities for possessing all of the skills. In any of these cases, the results could be used to guide an instructional decision. [[Figure 11 about here--network for both methods]] #### Extensions This example could be extended in many ways, both as to the nature of the observations and the nature of the student model. With the present student model, one might explore additional sources of evidence about strategy use: monitoring response times, tracing solution steps, or simply asking the students to describe their solutions! Each has
tradeoffs in terms of cost and evidential value, and each could be sensible in some applications but not others. An important extension of the student model would be to allow for strategy switching (Kyllonen, Lohman, & Snow, 1984). Adults, for example, often decide whether to use Method A or Method B for a given item only after gauging which would be easier to apply. The variables in this more complex student model would express the tendencies of a student to employ various strategies under various conditions; students would then be mixtures in and of themsel's es, with "always use Method A" and "always use Method B" as extreme cases. Mixture problems are notoriously hard statistical problems; carrying out inference in the context of this more ambitious student model would certainly require the richer information mentioned above. Anne Béland and I (Béland & Mislevy, 1992) tackled this problem in the domain of proportional reasoning, addressing students' solutions to balance-beam tasks. We modeled students in terms of neo-Piagetian developmental stages based on the availability of certain concepts that could be fashioned into strategies for different kinds of tasks. The data for inferring a students' stages were their solutions and their explanations of the strategies they employed. #### Conclusion Inference network models can play useful roles in educational assessment. One is the use mentioned in our example, namely, cognitive diagnosis for short term instructional guidance as in an intelligent tutoring system (ITS). At ETS, we are currently working to implement probability-based inference updating the student model in an aircraft hydraulics ITS (Gitomer, Steinberg, & Mislevy, in press). Another is mapping out the evidential structure of observations and student knowledge structures (Haertel, 1989; Haertel & Wiley, 1993). As both models and observational contexts become more complex, more careful thought is required to sort out and characterize the implications and qualities of assessment tasks if we are to use the information effectively. We plan to explore the kinds of problems in which the approach outlined above proves efficacious, and to develop exemplars and methodological tools for employing it. # Notes - ¹ This terminology is from the use of DAGs in pedigree analysis, where nodes represent characteristics of animals that are in fact parents and children. - ² Partial information, such as "based on a reading from an unreliable thermometer, I'd place the probability of fever is .80," would lead to proportional re-adjustment of the columns, maintaining the proportional relationships *within* columns. #### References - Andersen, S.K., Jensen, F.V., Olesen, K.G., & Jensen, F. (1989). HUGIN: A shell for building Bayesian belief universes for expert systems [computer program]. Alborg, Denmark: HUGIN Expert Ltd. - Andreassen, S., Woldbye, M., Falck, B., & Andersen, S.K. (1987). MUNIN: A causal probabilistic network for interpretation of electromyographic findings. *Proceedings of the 10th International Joint Conference on Artificial Intelligence* (pp. 366-372). Milan: Kaufmann. - Béland, A., & Mislevy, R.J. (1992). Probability-based inference in a domain of proportional reasoning tasks. ETS Research Report 92-15-ONR. Princeton, NJ: Educational Testing Service. - Clement, J. (1982). Students' preconceptions of introductory mechanics. *American Journal of Physics*, 50, 66-71. - Dempster, A.P, Laird, N.M., & Rubin, D.B. (1977). Maximum likelihood from incomplete data via the EM algorithm (with discussion). *Journal of the Royal Statistical Society, Series B*, 39, 1-38. - Falmagne, J-C. (1989). A latent trait model via a stochastic learning theory for a knowledge space. *Psychometrika*, 54, 283-303. - Gitomer, D.H., Steinberg, L.S., & Mislevy, R.J. (in press). Diagnostic assessment of trouble-shooting skill in an intelligent tutoring system. In P. Nichols, S. Chipman, & R. Brennan (Eds.), Cognitively diagnostic assessment. Hillsdale, NJ: Erlbaum. - Greeno, J.G. (1976). Cognitive objectives of instruction: Theory of knowledge for solving problems and answering questions. In D. Klahr (Ed.), *Cognition and instruction* (pp. 123-159). Hillsdale, NJ: Erlbaum. - Haertel, E.H. (1989). Using restricted latent class models to map the skill structure of achievement test items. *Journal of Educational Measurement*, 26, 301-321. - Haertel, E.H., & Wiley, D.E. (1993). Representations of ability structures: Implications for testing. In N. Frederiksen, R.J. Mislevy, & I.I. Bejar (Eds.), *Test theory for a new generation of tests* (pp. 359-384). Hillsdale, NJ: Erlbaum. - Jensen, F.V. (1988). Junction trees and decomposable hypergraphs. Aalborg, Denmark: JUDEX Data Systems. - Jöreskog, K.G., & Sörbom, D. (1989). LISREL 7: User's Reference Guide. Mooresville, IN: Scientific Software, Inc. - Karplus, R., Pulos, S., & Stage, E. (1983). Proportional reasoning of early adolescents. In R.A. Lesh & M. Landau (Eds.), Acquisition of mathematics concepts and processes (pp. 45-90). Orlando, FL: Academic Press. - Kim, J.H., & Pearl, J. (1983). A computational model for causal and diagnostic reasoning in inference systems. *Proceedings of the 8th International Joint conference on Artificial Intelligence*, Karlsruhe, Germany (pp. 190-193). - Kyllonen, P.C., Lohman, D.F., & Snow, R.E. (1984). Effects of aptitudes, strategy training, and test facets on spatial task performance. *Journal of Educational Psychology*, 76, 130-145. - Lauritzen, S.L., & Spiegelhalter, D.J. (1988). Local computations with probabilities on graphical structures and their application to expert systems (with discussion). Journal of the Royal Statistical Society, Series B, 50, 157-224. - Lazarsfeld, P.F. (1950). The logical and mathematical foundation of latent structure analysis. In S.A. Stouffer, L. Guttman, E.A. Suchman, P.F. Lazarsfeld, S.A. Star, & J.A. Clausen, Studies in social psychology in World War II, Volume 4: Measurement and prediction (pp. 362-412). Princeton, NJ: Princeton university Press. - Marshall, S.P. (1989). Generating good items for diagnostic tests. In N. Frederiksen, R. Glaser, A. Lesgold, & M.G. Shafto (Eds.), *Diagnostic monitoring of skill and knowledge acquisition* (pp. 433-452). Hillsdale, NJ: Erlbaum. - Marshall, S.P. (1993). Assessing schema knowledge. In N. Frederiksen, R.J. Mislevy, & I.I. Bejar (Eds.), Test theory for a new generation of tests (pp. 155-180). Hillsdale, NJ: Erlbaum. - Martin, J.D., & VanLehn, K. (in press). OLEA: Progress toward a multi-activity, Bayesian student modeler. Proceedings of the International Conference on Artificial Intelligence in Education. - McDermott, L.C. (1984). Research on conceptual understanding in mechanics. *Physics Today*, 37, 1-10. - Minsky, M. (1975). A framework for representing knowledge. In P.H. Winston (Ed.), The psychology of computer vision (pp. 211-277). New York: McGraw-Hill. - Mislevy, R.J., Yamamoto, K, & Anacker, S. (1992). Toward a test theory for assessing student understanding. In R.A. Lesh & S. Lamon (Eds.), Assessments of authentic performance in school mathematics (pp. 293-318). Washington, DC: American Association for the Advancement of Science. - Noetic Systems, Inc. (1991). ERGO [computer program]. Baltimore, MD: Author. - Pearl, J. (1988). Probabilistic reasoning in intelligent systems: Networks of plausible inference. San Mateo, CA: Kaufmann. - Piaget, J. (1960) The general problems of the psychological development of the child. In J.M. Tanner and B. Inhelder (Eds.), Discussions on Child Development: Vol. 4. The fourth meeting of the World Health Organization Study Group on the Psychological Development of the Child, Geneva, 1956 (pp. 3-27). Geneva: World Health Organization. - Rumelhart, D.A. (1980). Schemata: The building blocks of cognition. In R. Spiro, B. Bruce, & W. Brewer (Eds.), Theoretical issues in reading comprehension (pp. 33-58). Hillsdale, NJ: Erlbaum. - Schum, D.A. (1987). Evidence and inference for the intelligence analyst. Lanham, Md.: University Press of America. - Shafer, G., & Shenoy, P. (1988). Bayesian and belief-function propagation. Working Paper 121. Lawrence, KS: School of Business, University of Kansas. - Siegler, R.S. (1981). Developmental sequences within and between concepts. Monograph of the Society for Research in Child Development, Serial No. 189, 46. - Snow, R.E., & Lohman, D.F. (1989). Implications of cognitive psychology for educational measurement. In R.L. Linn (Ed.), *Educational measurement* (3rd Ed.) (pp. 263-331). New York: American Council on Education/Macmillan. - Spearman, C. (1907). Demonstration of formulae for true measurement of correlation. American Journal of Psychology, 18, 161-169. - Spiegelhalter, D.J. (1986). Probabilistic reasoning in predictive expert systems. In L.W. Kanal and J. Lemmer (Eds.), *Artificial intelligence and statistics* (pp. 47-68). Amsterdam: North-Holland. - Tarjan, R.E., & Yannakakis, M. (1984). Simple linear-time algorithms to test chordality of graphs, test acyclicity of hypergraphs, and selectively reduce acyclic hypergraphs. SIAM Journal of Computation, 13, 566-579. - Tatsuoka, K.K. (1983). Rule space: An approach for dealing with misconceptions based on item response theory. *Journal of Educational Measurement*, 20, 345-354. - Tatsuoka, K.K. (1987). Validation of cognitive sensitivity for item response curves. Journal of Educational Measurement, 24, 233-245. - Tatsuoka, K.K. (1990). Toward an integration of item response theory and cognitive error diagnosis. In N. Frederiksen, R. Glaser, A. Lesgold, & M.G. Shafto, (Eds.), - Diagnostic monitoring of skill and knowledge acquisition (pp. 453-488). Hillsdale, NJ: Erlbaum. - Thompson, P.W. (1982). Were lions to speak, we wouldn't understand. *Journal of Mathematical Behavior*, 3, 147-165. - van den Heuvel, M. (1990). Realistic arithmetic/mathematics instruction and tests. In K. Gravemeijer, M. van den Heuvel, & L. Streefland (Eds.), Context free
productions tests and geometry in realistic mathematics education (pp. 53-78). Utrecht, The Netherlands: Research Group for Mathematical Education and Educational computer Center, State University of Utrecht. - VanLehn, K. (1990). Mind bugs: The origins of procedural misconceptions. Cambridge, MA: MIT Press. - Wright, S. (1934). The method of path coefficients. Annals of Mathematical Statistics, 5, 161-215. Table 1 Conditional Probabilities of Symptoms Given Disease States | FLU | THRINF | P(SORETHR)=yes | P(SORETHR)=no | |-------|---------|----------------|---------------| | yes | yes | .91 | .09 | | yes | no | .05 | .95 | | no | yes | .90 | .10 | | no | no | .01 | .99 | | | | | | | | | | | | . FLU | THRINF_ | P(FEV)=yes | P(FEV)=no | | yes | yes | .99 | .01 | | yes | no | .90 | .10 | | no | yes | .90 | .10 | | no | no | .01 | .99 | Table 2 Potential Tables for Initial Status of Knowledge | Clique 1
FLU | THRINF | FEVER: yes | FEVER: no | |-----------------|--------|------------|-----------| | yes | yes | .012 | .000 | | yes | no | .088 | .010 | | no | yes | .088 | .010 | | no | no | 008 | .784 | | - | | | | |---|-----|--------|-------------| | | FLU | THRINF | Probability | | • | yes | yes | .012 | | | yes | no | .098 | | | no | yes | .098 | | | no | no | .792 | | | | | | Clique 2 | _ | | | | | |---|-----|--------|-------------|------------| | - | FLU | THRINF | SORTHR: yes | SORTHR: no | | _ | yes | yes | .011 | .001 | | | yes | no | .005 | .093 | | | no | yes | .088 | .010 | | | no | no | .008 | .784 | Table 3 Potential Tables af or "FEVER=yes" Clique 1 | FLU | THRINF | FEVER: yes | FEVER: no | |-----|--------|------------|-----------| | yes | yes | .012 | 0 | | yes | no | .088 | 0 | | no | yes | .088 | 0 | | no | no | .008 | 0 | | FLU | THRINF | Probability | |-----|--------|-------------| | yes | yes | .012 | | yes | no | .088 | | no | yes | .088 | | no | no | .008 | Clique 2 | FLU | THRINF | SORTHR: yes | SORTHR: no | |-----|--------|-------------|------------| | yes | yes | .011 | .001 | | yes | no | .004 | .084 | | no | yes | .080 | .009 | | no | no | .000 | .008 | Re-Normed Table for Clique 2 | FLU | THRINF | SORTHR: yes | SORTHR: no | |-----|--------|-------------|------------| | yes | yes | .059 | .005 | | yes | no | .020 | .426 | | no | yes | .406 | .046 | | no | no | .000 | .041 | Table 4 Skill Requirements for Fractions Items | | | | If | Meth | od A ı | used | If | Meth | od B ı | ised | |-------|-----------------------------------|---|----|------|------------|------|----|------|--------|------| | Item# | Text | 1 | 2 | 5 | 6 | 7 | 2 | 3 | 4 | 5 | | 4 | $3\frac{1}{2} - 2\frac{3}{2} =$ | х | | | x | | x | x | x | | | 6 | $\frac{6}{7} - \frac{4}{7} =$ | x | | | | | | | | | | 7 | $3-2\frac{1}{5}=$ | x | | x | x | | х | x | x | x | | 8 | $\frac{3}{4} - \frac{3}{8} =$ | x | | | | | | | | | | 9 | $3\frac{7}{8} - 2 =$ | x | x | x | x | x | | x | | | | 10 | $4\frac{4}{12} - 2\frac{7}{12} =$ | x | x | | x | | x | x | x | | | 11 | $4\frac{1}{3} - 2\frac{4}{3} =$ | x | x | | . x | | x | x | x | | | 12 | $\frac{11}{8} - \frac{1}{8} =$ | x | x | | | | x | | | | | 14 | $3\frac{4}{5} - 3\frac{2}{5} =$ | x | | | x | | | x | | | | 15 | $2 - \frac{1}{3} =$ | x | х | x | | | | x | x | x | | 16 | $4\frac{5}{7} - 1\frac{4}{7} =$ | x | x | | x | | | x | | | | 17 | $7\frac{3}{5} - \frac{4}{5} =$ | x | x | | x | | | X | x | | | 18 | $4\frac{1}{10} - 2\frac{8}{10} =$ | x | x | | x | x | x | x | x | | | 19 | $7 - 1\frac{4}{3} =$ | x | x | x | x | x | x | x | x | x | | 20 | $4\frac{1}{3}-1\frac{5}{3}=$ | x | x_ | | х | x | x | x | х | | ## Skills: - 1. Basic fraction subtraction - 2. Simplify/Reduce - 3. Separate whole number from fraction - 4. Borrow one from whole number to fraction - 5. Convert whole number to fraction - 6. Convert mixed number to fraction - 7. Column borrow in subtraction Table 5 Examples of Conditional Probability Matrices for Method B Network | Skill2 given Skill1 | | Skill 2 Pro | babilities | |---------------------|----------------|-------------|--------------| | Skill 1 S | tatus | Yes | No | | Yes | | .662 | .338 | | No | | .289 | .711 | | Skills1&2 given | Skill1, Skill2 | Skills1&2 F | robabilities | | Skill 1 Status | Skill 2 Status | Yes | No | | Yes | Yes | 1 | 0 | | Yes | No | 0 | 1 | | No | · Yes | 0 | 1 | | No | No | 0 | 1 | | tem12 given Sk | ill\$1&2 | Item 12 Pr | obabilities | | Skills1&2 | Status | Correct | Incorrect | | Yes | S | .895 | .105 | | No |) | .452 | .548 | Table 6 Prior and Posterior Probabilities of Subprocedure Profile | Skill(s) | Prior Probability | Posterior Probability | |-----------------|-------------------|-----------------------| | 1 | .883 | .999 | | 2 | .618 | .056 | | 3 | .937 | .995 | | 4 | .406 | .702 | | 5 | .355 | .561 | | 1 & 2 | .585 | .056 | | 1 & 3 | .853 | .994 | | 1, 3, & 4 | .392 | .702 | | 1, 2, 3, & 4 | .335 | .007 | | 1, 3, 4, & 5 | .223 | .492 | | 1, 2, 3, 4, & 5 | .200 | .003 | Figure 1 Directed Acyclic Graph Representation Figure 2 Undirected, Triangulated Graph Representation Clique 1: FEVER, FLU, THRINF Clique 2: FLU, THRINF, SORTHR Figure 3 Clique Structure Figure 4 Join Tree Representation Figure 5 An Inference Network for Method B ## **BEST COPY AVAILABLE** Figure 6 Join Tree for Network with Empirical Connections Among Skills Note: Bars represent probabilities, summing to one for all the possible values of a variable. Figure 7 Initial Probabilities for Method B Network Note: Bars represent probabilities, summing to one for all the possible values of a variable. A shaded bar extending to one represents certainty, due to having observed value of that variable. Figure 8 Posterior Probabilities for Method B Following Item Responses Figure 9 A Reduced Inference Network for Method B Figure 10 Join Tree for Network without Empirical Connections Among Skills Figure 11 Prior Probabilities in Inference Network for Both Methods Combined ## Brophy 05 April 94 Dr Terry Ackerman Educational Psychology 260C Education Bldg University of Illinois Champaign IL 61801 Dr Terry Allard Code 3422 Office of Naval Research 800 N Quincy St Arlington VA 22217-5660 Dr Nancy Allen Educational Testing Service Mail Stop 02-T Princeton NJ 08541 Dr Gregory Anrig Educational Testing Service Mail Stop 14-C Princeton NJ 08541 Dr Phipps Arabie Graduate School of Management Rutgers University 92 New Street Newark NJ 07102-1895 Dr Isaac I Bejar Educational Testing Service Maii Stop 11-R Princeton NJ 08541 Dr William O Berry Director Life and Environmental Sciences AFOSR/NL N1 Bldg 410 Bolling AFB DC 20332-6448 Dr Thomas G Bever Department of Psychology University of Rochester River Station Rochester NY 14627 Dr Menucha Birenbaum School of Education Tel Aviv University Ramat-Aviv 69978 ISRAEL ## Distribution List Dr Bruce Bloxom Defense Manpower Data Center 99 Pacific St Suite 155A Monterey CA 93943-3231 Dr Gwyneth Boodoo Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Richard L Branch HQ USMEPCOM/MEPCT 2500 Green Bay Road North Chicago IL 60064 Dr Robert Brennan American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr David V Budescu Department of Psychology University of Haifa Mount Carmel Haifa 31999 ISRAEL Dr Gregory Candell CTB/MacMillan/McGraw-Hill 2500 Garden Road Monterey CA 93940 Dr Paul R Chatelier PERCEPTRONICS 1911 North Ft Myer Drive Suite 1100 Arlington VA 22209 Dr Susan Chipman Cognitive Science Program Office of Naval Research 800 North Quincy Street Code 3422 Arlington VA 22217-5660 Dr Raymond E Christal UES LAMP Science Advisor AL/HRMIL Brooks AFB TX 78235 Dr Norman Cliff Department of Psychology University of Southern California Los Angeles CA 90089-1061 Director Life Sciences Code 3420 Office of Naval Research Arlington VA 22217-5660 Commanding Officer Naval Research Laboratory Code 4827 Washington DC 20375-5000 Dr John M Cornwell Department of Psychology I/O Psychology Program Tulane University New Orleans LA 70118 Dr William Crano Department of Psychology Texas A&M University College Station TX 77843 Dr Linda Curran Defense Manpower Data Center Suite 400 1600 Wilson Blvd Rosslyn VA 22209 Professor Clément Dassa Faculté des sciences de l'éducation Département d'études en éducation et d'administration de l'éducation CP 6128 succursale A Montéal Québec CANADA H3C 3J7 Dr Timothy Davey American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Charles E Davis Educational Testing Service Mail Stop 16-T Princeton NJ 08541 Dr Ralph J DeAyala Meas Stat and Eval Benjamin Bldg Room 1230F University of Maryland College Park MD 20742 Dr Sharon Derry Florida State University Department of Psychology Tallahassee FL 32306 Hei-Ki Dong BELLCORE 6 Corporate Place RM: PYA-1K207 PO Box 1320 Piscataway NJ 08855-1320 Dr Neil Dorans Educational Testing Service Mail Stop 07-E Princeton NJ 08541 Dr Fritz Drasgow University of Illinois Department of Psychology 603 E Daniel Street Champaign IL 61820 Defense Tech Information Center Cameron Station Bldg 5 Alexandria VA 22314 (2 Copies) Dr Richard Duran Graduate School of Education University of California Santa Barbara CA 93106 Dr Susan Embretson University of Kansas Psychology Department 426 Fraser Lawrence KS 66045 Dr George Engelhard Jr Division of Educational Studies Emory University 210 Fishburne Bldg Atlanta GA 30322 ERIC Facility-Acquisitions 2440 Research Blvd Suite 550 Rockville MD 20850-3238 Dr Marshall J Farr Farr-Sight Co 2520 North Vernon Street Arlington VA 22207 Dr Leonard Feldt Lindquist Center for Measurement University of Iowa Iowa City IA 52242 Dr Richard L Ferguson American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Gerhard Fischer Liebiggasse 5 A 1010 Vienna AUSTRIA Dr Myron Fischl US Army Headquarters DAPE-HR The Pentagon Washington DC 20310-0300 Mr Paul Foley Navy Personnel R&D Center San Diego CA 92152-6800 Chair Department of Computer Science George Mason University Fairfax VA 22030 Dr Robert D
Gibbons University of Illinois at Chicago NPI 909A M/C 913 912 South Wood Street Chicago IL 60612 Dr Janice Gifford University of Massachusetts School of Education Amherst MA 01003 Dr Robert Glaser Learning Res & Development Cntr University of Pittsburgh 3939 O'Hara Street Pittsburgh PA 15260 Dr Susan R Goldman Peabody College Box 45 Vanderbilt University Nashville TN 37203 Dr Timothy Goldsmith Department of Psychology University of New Mexico Albuquerque NM 87131 Dr Sherrie Gott AFHRL/MOMJ Brooks AFB TX 78235-5601 Dr Bert Green Johns Hopkins University Department of Psychology Charles & 34th Street Baltimore MD 21218 Professor Edward Haertel School of Education Stanford University Stanford CA 94305-3096 Dr Ronald K Hambleton University of Massachusetts Lab of Psychom & Eval Res Hills South Room 152 Amherst MA 01003 Dr Delwyn Harnisch University of Illinois 51 Gerty Drive Champaign IL 61820 Dr Patrick R Harrison Computer Science Department US Naval Academy Annapolis MD 21402-5002 Ms Rebecca Hetter Navy Personnel R&D Center Code 13 San Diego CA 92152-6800 Dr Thomas M Hirsch American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Professor Paul W Holland Div of Educ Psych & Quant Methods Prog Graduate School of Education 4511 Tolman Hall University of California-Berkeley Berkeley CA 94720 Professor Lutz F Hornke Institut fur Psychologie RWTH Aachen Jaegerstrasse 17/19 D-5100 Aachen WEST GERMANY Ms Julia S Hough Cambridge University Press 40 West 20th Street New York NY 10011 Dr William Howell Chief Scientist AFHRL/CA Brooks AFB TX 78235-5601 Dr Huynh Huynh College of Education University of South Carolina Columbia SC 29208 Dr Martin J Ippel Center for the Study of Education and Instruction Leiden University PO Box 9555 2300 RB Leiden THE NETHERLANDS Dr Robert Jannarone Elec and Computer Eng Dept University of South Carolina Columbia SC 29208 Dr Kumar Joag-dev University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Professor Douglas H Jones Grad Sch of Management Rutgers The State University NJ Newark NJ 07102 Dr Brian Junker Carnegie-Mellon University Department of Statistics Pittsburgh PA 15213 Dr Marcel Just Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh PA 15213 Dr J L Kaiwi Code 442/JK Naval Ocean Systems Center San Diego CA 92152-5000 Dr Michael Kaplan Office of Basic Research US Army Research Institute 5001 Eisenhower Avenue Alexandria VA 22333-5600 Dr Jeremy Kilpatrick Dept of Mathematics Education 105 Aderhold Hall University of Georgia Athens GA 30602 Ma Hae-Rim Kim University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Dr. Jwa-keun Kim Department of Psychology Middle Tennessee State University Murfreesboro TN 37132 Dr Sung-Hoon Kim KEDI 92-6 Umyeon-Dong Seocho-Gu Seoul SOUTH KOREA Dr G Gage Kingsbury Portland Public Schools Res & Eval Department 501 North Dixon Street PO Box 3107 Portland OR 97209-3107 Dr William Koch Box 7246 Meas & Eval Center University of Texas-Austin Austin TX 78703 Dr James Kraatz Computer-based Education Research Laboratory University of Illinois Urbana IL 61801 Dr Patrick Kyllonen AFHRL/MOEL Brooks AFB TX 78235 Ms Carolyn Laney 1515 Spencerville Rod Spencerville MD 20868 Richard Lanterman Commandant (G-PWP) US Coast Guard 2100 Second Street SW Washington DC 20593-0001 Dr Michael Levine Educational Psychology 210 Education Building 1310 South Sixth Street Univ of IL at Urbana-Champaign Champaign IL 61820-6990 Dr Charles Lewis Educational Testing Service Mail Stop 03-T Princeton NJ 08541-0001 Mr Hsin-hung Li University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Library Naval Training Systems Center 12350 Research Parkway Orlando FL 32826-3224 Dr Marcia C Linn Graduate School of Education EMST Tolman Hall University of California Berkeley CA 94720 Dr Robert L Linn Campus Box 249 University of Colorado Boulder CO 80309-0249 Logicon Inc (Attn: Library) Tactical & Training Systems Div PO Box 85158 San Diego CA 92138-5158 Dr Richard Luecht American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr George B. Macready Dept of Meas Stat & Eval College of Education University of Maryland College Park MD 20742 Dr Evans Mandes George Mason University 4400 University Drive Fairfax VA 22030 Dr Paul Mayberry Center for Naval Analysis 4401 Ford Avenue PO Box 16268 Alexandria VA 22302-0268 Dr James R McBride HumRRO 6430 Elmhurst Drive San Diego CA 92120 Mr Christopher McCusker University of Illinois Department of Psychology 603 E Daniel Street Champaign IL 61820 Dr Joseph McLachlan Navy Pers Res & Dev Cntr Code 14 San Diego CA 92152-6800 Alan Mead c/o Dr Michael Levine Educational Psychology 210 Education Bldg University of Illinois Champaign IL 61801 Dr Timothy Miller American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Robert Mislevy Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Ivo Molenar Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Grote Kruisstraat 2/1 9712 TS Groningen The NETHERLANDS Dr Eiji Muraki Educational Testing Service Mail Stop 02-T Princeton NJ 08541 Dr Ratna Nandakumar Educational Studies Willard Hall Room 213E University of Delaware Newark DE 19716 Acad Prog & Research Branch Naval Tech Training Command Code N-62 NAS Memphis (75) Millington TN 30854 Dr W Alan Nicewander American College Testing 2201 North Dodge Street . O Box 168 Iowa City IA 52243 Head Personnel Systems Department NPRDC (Code 12) San Diego CA 92152-6800 Director Training Systems Department NPRDC (Code 14) San Diego CA 92152-6800 Library NPRDC Code 041 San Diego CA 92152-6800 Librarian Naval Cntr for Applied Research in Artificial Intelligence Naval Research Laboratory Code 5510 Washington DC 20375-5000 Office of Naval Research Code 3422 800 N Quincy Street Arlington VA 22217-5660 (6 Copies) ONR Resident Representative New York City 33 Third Avenue - Lower Level New York NY 10003-9998 Special Asst for Res Management Chief of Naval Personnel (PERS-O1JT) Department of the Navy Washington DC 20350-2000 Dr Judith Orasanu NASA Ames Research Center Mail Stop 239-1 Moffett Field CA 94035 Dr Peter J Pashley Law School Admission Services PO Box 40 Newtown PA 18940-0040 Wayne M Patience American Council on Education GED Testing Service Suite 20 One Dupont Circle NW Washington DC 20036 Dept of Administrative Sciences Code 54 Naval Postgraduate School Monterey CA 93943-5026 Dr Peter Pirolli School of Education University of California Berkeley CA 94720 Dr Mark D Reckase American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Mr Steve Reise Department of Psychology University of California Riverside CA 92521 Mr Louis Roussos University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Dr Donald Rubin Statistics Department Science Center Room 608 1 Oxford Street Harvard University Cambridge MA 02138 Dr Fumiko Samejima Department of Psychology University of Tennessee 310B Austin Peay Bldg Knoxville TN 37966-0900 Dr Mary Schratz 4100 Parkside Carlsbad CA 92008 Mr Robert Semmes N218 Elliott Hall Department of Psychology University of Minnesota Minneapolis MN 55455-0344 Dr Valerie L Shalin Dept of Industrial Engineering State University of New York 342 Lawrence D Bell Hall Buffalo NY 14260 Mr Richard J Shavelson Graduate School of Education University of California Santa Barbara CA 93106 Kathleen Sheehan Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Kazuo Shigemasu 7-9-24 Kugenuma-Kaigan Fujisawa 251 JAPAN Dr Randall Shumaker Naval Research Laboratory Code 5500 4555 Overlook Avenue SW Washington DC 20375-5000 Dr Judy Spray American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Martha Stocking Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr William Stout University of Illinois Department of Statistics 101 Illini Hall 725 South Wright St Champaign IL 61820 Dr Kikumi Tatsuoka Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr David Thissen Psychometric Laboratory CB# 3270 Davie Hall University of North Carolina Chapel Hill NC 27599-3270 Mr Thomas J Thomas Federal Express Corporation Human Resource Development 3035 Director Row Suite 501 Memphis TN 38131 Mr Gary Thomasson University of Illinois Educational Psychology Champaign IL 61820 Dr Howard Wainer Educational Testing Service 15-T Rosedale Road Princeton NJ 08541 Elizabeth Wald Office of Naval Technology Code 227 800 North Quincy Street Arlington VA 22217-5000 Dr Michael T Waller Univ of Wisconsin-Milwaukee Educ Psychology Department Box 413 Milwaukee WI 53201 Dr Ming-Mei Wang Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Thomas A Warm FAA Academy PO Box 25082 Oklahoma City OK 73125 Dr David J Weiss N660 Elliott Hall University of Minnesota 75 E River Road Minneapolis MN 55455-0344 Dr Douglas Wetzel Code 15 Navy Personnel R&D Center San Diego CA 92152-6800 German Military Representative Personalstammamt Koelner Str 262 D-5000 Koeln 90 WEST GERMANY Dr David Wiley Sch of Educ and Social Policy Northwestern University Evanston IL 60208 Dr Bruce Williams Dept of Educational Psychology University of Illinois Urbana IL 61801 Dr Mark Wilson School of Education University of California Berkeley CA 94720 Dr Eugene Winograd Department of Psychology Emory University Atlanta GA 30322 Dr Martin F Wiskoff PERSEREC 99 Pacific Street Suite 4556 Monterey CA 93940 Mr John H Wolfe Navy Personnel R&D Center San Diego CA 92152-6800 Dr Kentaro Yamamoto Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Duanli Yan Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Wendy Yen CTB/McGraw Hill Dei Monte Research Park Monterey CA 93940 Dr Joseph L Young National Science Foundation Room 320 1800 G Street NW Washington DC 20550